
[image: image1.wmf]FEC NEWS!
July 2011
Recertification Concerns
Dating the FEC. A recent review of recertified FECs revealed that many faculty members are not dating the recertified effort report. This date is a critical element of audit reviews.
The state auditor, on behalf of the Federal government, review the FEC “complete by” date, the date the form was signed and the date stamped as received by MAA. Best practice for certifying the FEC includes:

· Original FEC: Faculty certifies (signs) and DATES the FEC.
· Recertified FEC: Faculty certifies (signs) the copy next to the original Xeroxed signature and DATES the form again.
MAA will be returning FECs that are not properly dated.

Justifying Changes to the FEC. The recertification review also revealed inadequate justifications for the changes made to already certified FECs. The final review should include ensuring that
· supporting documentation for the changes made to the FEC are attached,
· a statement has been placed in the comment box explaining why the FEC was originally certified by the faculty member as being a correct reflection of effort and is now being changed to reflect a different level of effort

Justifications should be complete and fully explain how the error occurred
· Unacceptable justifications that “merely state that the transfer was made to “correct error” or “to transfer to correct project” is not sufficient“ (NIH Grants Policy Statement, 7.6 Cost Transfers, Overruns, and Accelerated and Delayed Expenditures) and invite audit inquiry.
Concurrent Support and Overlap
Concurrent support, as defined by NIH, applies only to Career Development (K) Awards. NIH allows recipients of K Awards to hold concurrent support from their K Award and a competing research grant when recognized as a Principle Investigator (PI) or sub project Director. The PI may reduce the level of the K Award during the last two years of the K Award to no more than 50% and replace the remaining required effort with effort on a research grant from any federal agency. This is classified as concurrent effort.

NIH does not allow scientific, budgetary or commitment overlap (NIH Grants Policy Statement)
· Scientific overlap: substantially the same research is proposed in more than one application.
· Budgetary overlap: when funding is requested for a specific item (e.g. salaries) but is already provided by another source.

· Commitment overlap: the individual’s time commitment exceeds 100%.
Concurrent Support: NIH Notice NOT‐OD‐08‐065
Overlap: NIH Grants Policy Statement
Questions: efecs@u.washington.edu

